DOCUMENT RESUME ED 452 639 EC 308 396 AUTHOR McConnell, Scott; McEvoy, Mary; Carta, Judith J.; Greenwood, Charles R.; Kaminski, Ruth; Good, Roland H., III; Shinn, Mark TITLE Research and Development of Exploring Solutions Assessments for Children between Birth and Age Eight. Technical Report #5. INSTITUTION Minnesota Univ., Minneapolis. Early Childhood Research Inst. on Measuring Growth and Development. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. Early Education Program for Children with Disabilities. PUB DATE 1998-04-00 NOTE 59p.; With assistance from James Ysseldyke and Paula Goldberg. For related technical reports, see EC 308 392-395 and EC 308 397-398. CONTRACT H024560010 AVAILABLE FROM Early Childhood Research Institute on Measuring Growth and Development, University of Minnesota, 202 Pattee Hall, 150 Pillsbury Dr., S.E., Minneapolis, MN 55455. Tel: 612-624-8020; Fax: 612-625-2093; e-mail: pries005@umn.edu. PUB TYPE Reports - Evaluative (142) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Decision Making; *Diagnostic Teaching; *Disabilities; Early Childhood Education; *Early Intervention; *Evaluation Methods; Individualized Instruction; Problem Solving; *Research and Development; Young Children ## ABSTRACT This report describes research and development activities concerned with developing a set of tools for planning interventions for individual children, birth to age 8. It is part of a 5-year project to develop a comprehensive system of assessment within a decision-making framework for programs serving children with and without disabilities, birth to age 8. The set of tools, Exploring Solutions Assessment, is described including program features, activity/curriculum-based, and ecobehavioral assessments. Compared to measures of child progress, these measures of potential solutions focus on a child's strengths and weaknesses in the curriculum to identify skills mastered and skills to be taught, child/caregiver behaviors most likely to enable the learning of these skills, and elements of the child's learning environment most responsible for teaching these skills and supporting their generalization. Appendices include a list of program features, a teacher survey, activity-based assessment scripts, and ecobehavioral assessment instrument taxonomies. (Contains 102 references.) (DB) # MEASURING GROWTH & DEVELOPMENT ## TECHNICAL REPORT # 5 RESEARCH AND DEVELOPMENT OF EXPLORING SOLUTIONS ASSESSMENTS FOR CHILDREN BETWEEN BIRTH AND AGE EIGHT U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. The work reported here was supported by Grant No. H024560010, funded by the Early Education Programs for Children with Disabilities (EEPCD), Office of Special Education and Rehabilitation Services (OSERS), U.S. Department of Education. The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred. Feel free to copy or distribute any part of this report. Please give credit to the Early Child-hood Research Institute on Measuring Growth and Development. For more information, contact the Early Childhood Research Institute on Measuring Growth and Development, University of Minnesota, 202 Pattee Hall, 150 Pillsbury Drive S.E., Minneapolis, MN 55455 (Phone: 612-624-8020, Fax: 612-625-2093, Email: pries005@umn.edu). ## EARLY CHILDHOOD RESEARCH INSTITUTE ON ## MEASURING GROWTH & DEVELOPMENT ## TECHNICAL REPORT # 5 RESEARCH AND DEVELOPMENT OF EXPLORING SOLUTIONS ASSESSMENTS FOR CHILDREN BETWEEN BIRTH AND AGE EIGHT APRIL, 1998 ## A COLLABORATIVE EFFORT ## Scott McConnell & Mary McEvoy Center on Early Education and Development Institute on Community Integration University of Minnesota ## Judith J. Carta & Charles R. Greenwood Juniper Gardens Children's Project University of Kansas ## Ruth Kaminski, Roland H. Good III, & Mark Shinn Center on Human Development University of Oregon with assistance from ## James Ysseldyke National Center on Educational Outcomes University of Minnesota ## Paula Goldberg PACER, Inc. Minneapolis, Minnesota ## Table of Contents | Abstract | 1 | |--|----| | Introduction | 2 | | Purpose and Conceptual Foundation | 3 | | Conceptual Foundation | 3 | | Foundation in Effective Practice | 4 | | Exploring Solutions Measures | 9 | | Decision-Making Model | 12 | | Exploring Solutions Assessments | 14 | | Program Features | 14 | | Activity / Curriculum-Based Assessment | 17 | | Ecobehavioral Assessment of Child/Caregiver Interactions | 24 | | Discussion | 34 | | References | 35 | | Appendix A | 42 | | Appendix B | 46 | | Appendix C | 47 | ## **ABSTRACT** n a comprehensive system of assessment/service delivery, there is a need for a set of tools that are useful for intervention planning within a decision-making framework. Such a system is under development by the Early Childhood Research Institute on Measuring Growth and Development. This report is one in a series describing the goals, results, and plans of the Institute. Discussed in this report are the research and development activities focused on a set of tools for planning interventions for individual children, birth to age 8. We have termed, this set of tools, Exploring Solutions Assessment, because of their unique role in a process of planning for interventions that accelerate the growth and development of children with disabilities. ## Introduction basic tenet of special education is that educational services and interventions for children with special needs must be designed and evaluated based on objective assessment data (IDEA). The extent to which special education is guided by "intervention design" in actual practice, however, is debatable, and very likely related to limitations in existing assessment technologies and tools supporting decisions concerning interventions. In Technical Reports 1: Accountability Systems and 6: Theoretical Foundations of the ECRI-MD, we discussed in some detail the need for, and the conceptual framework underpinning the development of, a comprehensive system of interventionfocused assessment/service delivery. Unique to this system is its strong implications for monitoring of an individual's progress and planning and conducting interventions to improve progress. The system is designed for children aged birth to age 8, and it is an outgrowth of developments in performance-based assessment (e.g., Greenwood, 1996a,b) and curriculum-based measurement (e.g., Deno, 1985; Fuchs & Fuchs, 1986; Shinn, 1989). The questions supported by this system of assessment include: Deciding whether or not to intervene, Deciding what behavior, knowledge, or skill will be the focus of intervention, Deciding where, when, with whom and how to intervene, Deciding if the intervention has been implemented, Deciding if the solution has been effective, and Deciding whether or not additional intervention is needed. Based on the general outcome measurement approach (GOM) (e.g., Deno, 1997; Fuchs & Deno, 1991), part of the system now under development focuses on the assessment of five superordinate outcomes and fifteen general growth outcomes (i.e., uses language – see Technical Report Report 2, Appendix B). Just three advantages of the GOM approach compared to traditional approaches are: (a) that growth and development indicators (IGDIs) are assessed directly reflecting one's progress within specific activities and/or curricula, (b) that growth is expressed as rate or slope; an intuitive, compelling framework that practitioners, parents, and students readily understand, and (c) that growth may be measured in the absence of a complete specification of all objectives and tasks in a teaching sequence, as typically required in mastery-based or criterion-referenced assessment (Fuchs & Deno, 1991 – see Technical Reports 4 and 6). While GOM provides excellent indicators of individual growth and development, it provides only limited information on what interventions are actually needed to increase rate of growth. Needed in addition to IGDIs is a varied set of tools to generate ideas for interventions capable of accelerating an individual's rate of progress in a truly comprehensive system. Termed "exploring solutions assessment" (ESA), these measures describe program features, curricular variables, and ecobehavioral interactions associated with growth and development, such that parents, practitioners, and others have information to monitor and rationally plan changes in the quality of intervention and other services" for individual children with disabilities (see Original Proposal, pg 9-11). Working together in an intervention decision-making framework (Barnett, McMann, & Carey, 1992; Deno, 1989; Good & Kaminski, 1996), IGDIs and ESAs provide unique, complementary information needed for making decisions about progress versus lack of progress (i.e., Problem Identification, Problem Validation), and needed interventions (i.e., Exploring Solutions, Validating Solutions). Thus, the comprehensive system (IGDIs, ESAs, and their decision-making rules) is designed to optimize a child's progress through a responsive, continually improving and adapting set of interventions, identifying those that work and adapting those that do not. An advance over current assessment practice with little direct relevance to intervention and progress decision making, this system is focused firmly on the progress of the individual child with direct implications for planning and conducting intervention. The purpose of this report is to: review the
conceptual foundation of ESA, describe essential and desirable features of ESAs, describe the ECRI-MGD's research and development process for developing, selecting, and validating ESAs, and illustrate use of ESAs in the comprehensive system. ## Purpose and Conceptual Foundation Objective 3 of the ECRI-MGD is to create assessments that describe program features, curricular variables, and ecobehavioral interactions associated with growth and development, such that parents, practitioners and others have information to monitor and rationally plan changes in the quality intervention and other services (Original Proposal, pp. 9-11). ## CONCEPTUAL FOUNDATION The conceptual foundations guiding development of ESAs are based on several perspectives strongly supporting intervention and the active ingredients within interventions. Fundamentally, ESAs measure only "alterable variables" (Bloom, 1980) in the form of specially designed intervention, instruction, and care provided by teachers, parents, and caregivers within multiple settings (e.g., home, activity center, classroom). Variables that are not readily alterable (e.g., parents' level of attained education), do not lend themselves to intervention in the same way that instructional/caregiving variables do to affect immediate change. ESA development is informed by an ecological perspective (e.g., Barnett, Carey, & Hall, 1993; Bronfenbrenner, 1979; Carta & Greenwood, 1985; Fox, 1990) because a child's opportunity to receive intervention and to respond to it depends on one's access to environmental settings, and the ability (or inability) of a setting to provide active supports for a child's needs. ESA development is informed by an interaction perspective (e.g., Bijou & Baer, 1978) because the smallest observable units linking a child's behavior and that of a parent or teacher within the act of caregiving or instruction is the reciprocal interaction. At the level of initiation and response, for example, a child's behavior directly contacts the caregiver and the caregiving environment, each affecting one another (Bijou & Baer, 1978). "The interaction between the child and the environment is continuous, reciprocal, and interdependent. We cannot analyze a child without reference to an environment, nor is it possible to analyze an environment without reference to a child. The two form an inseparable unit consisting of an interrelated set of variables, or an interactional field (Bijou & Baer, 1978; pg. 29) ESA development is informed by knowledge of its relationship to the individual growth and development indicator (IGDI) that it is designed to impact. Central to ESA development is evidence that its use leads to accelerated development (i.e., treatment or consequential validity). Thus, in a comprehensive system, ESAs must be sensitive to potentially alterable variables that include: (a) specific environmental settings, (b) services, practices, routines, and activities available within these settings, (c) interactions children have with their caregivers, peers, materials, and physical objects in these settings, and (d) their use to plan and adapt interventions must be shown to covary with acceleration of individual growth and development indicators. Lastly, to inform planning of what is needed most by a particular student, ESAs must be linked to what is known about effective intervention/instructional practice. We briefly discuss this essential knowledge base and its relationship to ESAs. ## FOUNDATION IN EFFECTIVE PRACTICE Results of a recent review of the intervention literature, those interventions and practices with strong evidence that they accelerate the learning of children with disabilities (Greenwood, Kamps et al., 1998) is summarized in Figure 1. As can be seen, factors in two classes of variables must be considered in the planning and use of interventions: (a) those that promote intervention effectiveness and (b) those that promote high quality implementation of these practices. It is these factors of intervention design and development, that ESAs are intended to direct practitioners in their efforts to plan individual interventions. Instructional Method **Effective Accelerated Practice** Learning **Curricular Design Outcomes Context Management** Sustained Caregiver **Behavior Management** Quality Understanding **Implementation** Instructionally Relevant **Training & Support** Measures Accessibility Usability Acceptablilty Figure 1. Conceptual Framework Describing Factors Known to Accelerate ## FACTORS ESSENTIAL TO EFFECTIVE INTERVENTION/INSTRUCTIONAL PRACTICES The literature provides strong support for instructional method, curricular design, context management, behavior management, and use of instructionally relevant measures in the development of interventions that accelerate learning. ### Instructional method We know that children learn more when taught using specific methods. Example: Methods using peers and peer-mediated intervention/instruction have been reported to be more effective than teacher-mediated instruction (Mathes, Howard, Allen, & Fuchs, 1998; Wiedinger, 1998). Example: Methods based on incidental teaching are reported more effective than traditional approaches to accelerating use of language (e.g., Hart, 1985). 10 ## Curricular design We know that children learn more when taught with lessons and materials designed around "well connected" knowledge structures. Example: Explicit instructional strategies, including cognitive, direct instruction, and behavioral strategies, have led to increasingly powerful forms of instruction intervention (Becker, 1977; Engelmann, 1997; Gersten, Carnine, & Woodward, 1987), and principles of instruction design (Carnine, Jones, & Dixon, 1994). Example: Explicit instructional strategies in peer tutoring, required tutors to present learning trials, check tutee response, and the provided differential forms of correction and reinforcement depending on the accuracy of response (Delquadri, Greenwood, Stretton, & Hall, 1983). Example: Having students retell stories read, predict events based on current information, and check the accuracy of their predictions have been infused into teacher led instruction (Brown & Palincsar, 1989; Rosenshine & Meister, 1994) and classwide peer tutoring (Mathes, Fuchs, Fuchs, Henley, & Sandler, 1994; Simmons, Fuchs, Fuchs, Hodge, & Mathes, 1994). Example: Instruction on emerging literacy skills such as phonemic segmentation and letter naming (Good & Kaminsky, 1996; O'Connor, Notari-Syverson, & Vadasy, 1996) suggested that teaching these skills produced better early readers and reduced the probability of early reading problems. Mathes, Howard et al., (1998) demonstrated that these skills could be taught using peer assisted methods. ## Context management We know that home, school, and classroom contexts influence the time available to learn, the time devoted to specific subject matter, and children's opportunities to respond. Example: Conventional conditions of teacher led, whole group instruction often resulted in unacceptably high rates of off task behavior and very low levels of active student engagement (Arreaga Mayer, Carta, & Tapia, 1994; Carta, Greenwood, & Robinson, 1987; Greenwood, 1996a; Ysseldyke, Graden, & Thurlow, 1982) in a variety of classroom settings, programs, and ages of students with special needs. These findings were replicated widely using ecobehavioral classroom observation systems (e.g., CISSAR, ESCAPE, and MSCISSAR Greenwood, Carta, Kamps, & Arreaga-Mayer, 1990; Greenwood & Delquadri, 1988). Example: Yet, under conditions of effective instructional intervention (e.g., peer tutoring or heterogeneous cooperative learning groups), powerful influences on the academic learning time and academic responding of students were demonstrated (Dugan, Kamps, & Leonard, 1995; Greenwood, 1991a,b; Kamps, Leonard, Potucek, & Garrison Harrell, 1995). ## Behavior management We know that engagement in academic responding, and low rates of inappropriate classroom behavior affect the acceleration of learning. Example: Rules and positive motivation have proven to be proactive components associated with accelerated learning outcomes (e.g., Forness et al., 1997). Example: Functional analysis and positive behavioral support provided a new understanding of the function of students' attention seeking and escape/avoidance from academic tasks (Dunlap & Kern, 1997; Kamps, Ellis et al., 1995; Lewis & Sugai, 1996). Example: School-wide management (Lewis, Colvin, & Sugai, in press) is a systematic way of coordinating staff expectations and conducting disciplinary procedures leading to fewer problems and more time spent engaged in academic learning. ## FACTORS ESSENTIAL TO SUSTAINED, QUALITY IMPLEMENTATION The literature provides strong support for the role of accessibility, usability, acceptability, training/support, and caregiver understanding as factors promoting high quality use of specific interventions. ## Accessibility We know that ease of access to a needed intervention/instructional practice will influence its use. Example: Access to effective practice is moderated by the ease of acquiring it (Carnine, 1997). Example: Unfortunately, the best of instructional practices for preschool (Carta & Greenwood, 1997) and early elementary grade levels is just not easily available to teachers (Carnine, 1997). ## Usability We know that the extent that an intervention is in procedural form, such that it can easily be set up and implemented in a step-by-step fashion using a manual, materials, and/or instructional scripts influences the use of a practice. Example: Carnine (1997) reported that because many research-validated practices are contained in research reports and journal articles, they are not in forms readily usable by practitioners. The usability of instructional interventions is often influenced by the nature and types of related research validated materials (Gerston, Vaughn, Deshler, & Schiller,
1997). ## Acceptability We know that caregiver acceptability ("comfort level") with a curricular and instructional intervention is a potential threat to sustained use of an intervention. Example: King-Sears and Cummings (1996) assessed teachers' level of comfort with multiple practices and directed efforts to increasing their knowledge and understanding of the practice. Example: Involving parents in the assessment and intervention design process supports their "comfort" with strategies selected to be implemented (Barnett et al., 1993) ## Training and support We know that traditional forms of teacher training too often fail to impact implementation of effective practices. Example: Professional development experiences provided in the home, the school and the classroom have shown far greater success sustaining use of effective instructional practices than have inservice workshops (Englert, Tarrant, & Rozendal, 1993; Gersten, Morvant, & Brengelman, 1995; Gersten et al., 1997; Slavin, Dolan, & Madden, 1996; Vaughn et al., in press). Example: It is known that parents and classroom teachers do not read research, and in fact teachers have a low regard for most educational research because of its limited relevance to classroom practice (e.g., Carta & Greenwood, 1997; Viadaro, 1994). Coaching and collaborative consultation can bridge the gap between research and practice (e.g., Parents: Barnett, Carey & Hall, 1993; Teachers: Gersten & Brengelman, 1996). Example: Increasingly important are forms of collaboration between interventionists and caregivers that take place within the realities of the home, preschool, and public school classroom (Abbott, Walton, Tapia, & Greenwood in press, 1998; Barnett et al., 1993), and that provide problem solving based on efforts to improve instruction; and subsequently, child performance (Greenwood, Carta, Arreaga-Mayer, & Rager, 1991). ## Teacher understanding We know that early childhood, special, and general education teachers have a propensity for whole class forms of instruction and they rarely differentiate (adapt) their instruction by the needs of individual learner. Example: Only 25% of 110 general education teachers made any revision in their short-term instructional plans for students with learning disabilities (Fuchs & Fuchs, 1998). Example: By selecting practices with specific materials and concrete strategies and providing year long consultation and support at the school, 5 of 7 teachers sustained implementation of new practices over the school year (Vaughn, Hughes, Schumm, & Klingner, 1998). ## Summary Taken together in this brief review, it is reflection on these and other related factors of effective intervention/instruction that the ESA measures under development in this Institute are intended to support. Information directly relevant to the development of Individual Family Service Plans (IFSPs), prereferral interventions, and Individual Educational Programs (IEPs), as well as routine planning and instructional decision making. This directing relationship can be seen in Figure 2. Here we have four classes of ESA measures: program features, activity/curriculum-based assessment, ecobehavioral assessment, and quality of implementation that point directly to specific intervention planning considerations previously discussed. Program features assessment provides the assessor a link to planning the environmental contexts of intervention/instruction. Activity/Curriculum-based assessment provides links to planning curricular design including one's strengths and weaknesses in the curriculum. Ecobehavioral assessment provides links to planning behavior management including specific categories of inappropriate and appropriate, engaged behaviors. Quality of implementation measures provide links to planning the training and support of the caregiver who will use the intervention. It also is a means of checking their understanding of the new procedures they are using. Figure 2. Linking ESAs to Intervention Planning Factors ## **Exploring Solutions Assessment Intervention Planning Factors** [Footnote 1: ESAs are intended to direct users to factors of importance in the planning and implementation of interventions. It is not our intention to recommend specific interventions.] ## EXPLORING SOLUTIONS MEASURES These four measures for exploring solutions represent two basic forms in the comprehensive system: (a) measurement that informs the goals and procedures of an intervention (program features, activity/ curriculum-based assessment, and ecobehavioral assessment), and (b) measurement of the use of intervention, i.e., implementation of its component features, fidelity, and quantity (quality of implementation). These measures reveal what a child knows and can do, as well as the conditions in which the child is living and learning, including the services, care, and instruction they are or are not receiving (e.g., Kagen & Rosenkoetter, 1997). ESAs tell "what to do" (rather then "when to intervene" as do IGDIs) with respect to intervention planning (see Table 1). Compared to IGDIs which are narrow-band, selected indicators of general outcomes, ESAs are broad-band and comprehensive, identifying skills mastered versus those not mastered. ESAs are child focused as well as focused on the environment and caregiver in order to provide information related to a child and his/her conditions of learning. Compared to IGDIs, ESAs are measured intermittently in the absence of satisfactory progress, in order to yield information leading to prescriptions that inform the design of interventions to accelerate progress. Systems of measurement that have traditionally served these rules include: criterion-referenced assessment or mastery monitoring, curriculum-based assessment, curriculum-embedded assessment, play-based assessment, direct observation, and behavioral assessment (e.g., Bagnato, Neisworth, & Munson, 1989; Bricker, 1989; Notari & Bricker, 1990). These systems provide good models for our application. Some of the questions answered by ESA include: - How is the present environment organized (e.g., architecture, activities, persons)? - Are the desired activities and materials available in the setting and in use? - Is the caregiver located appropriately relative to the child? - How is the caregiver interacting with the child? - Do current features and caregiver behavior suggest a particular intervention? - Is a specific intervention taught to the caregiver in evidence compared to fidelity standards? - In the case of knowledge and skills (e.g., content being taught), does lack of mastery or error patterns suggest skills needing reteaching and additional practice? - In the case of skill hierarchies or sequences being instructed, what component skills are not established and need teaching or programming for generalization? Table 1. Linkage between IGDI and ESA development by age and general outcome | IGDI Development | | ESA Development | | | | |------------------------|---------|-----------------|----------|----------------|---------------| | General | | | Program | Activity-Based | Ecobehavioral | | Outcome | Age | Indicator | Features | Assess | Assess | | 1. Expresses needs | 0-3 | Total Com. | X | X | CIRCLE | | wants | 3-5 | Vocabulary | * | * | ESCAPE | | | 5-8 | Vocabulary | Х | * | MS-CISSAR | | 2. Cognitive/Literacy | 0-3 | X | X | X | CIRCLE | | | 3-5 | DIBELS | Х | X | ESCAPE | | | 5-8 | ORAL READ | X | X | MS-CISSAR | | 3. Social | 0-3 | X | X | X | CIRCLE | | | 3-5 | X | X | X | ESCAPE | | | 5-8 | X | X | <u> </u> | MS-CISSAR | | 4. Adaptive | 0-3 | X | X | X | CIRCLE | | | 3-5 | X | X | X | ESCAPE | | | 5-8 | X | X | X | MS-CISSAR | | 5. Motor | 0-3 | j X | X | X | CIRCLE | | | 3-5 | X | X | X | ESCAPE | | | 5-8 | X | X | X | MS-CISSAR | | Note: X = not yet deve | eloped; | * = developed | <u> </u> | | | Note: * = developed; x = development ## CREATE A SYSTEM OF TOOLS FOR INTERVENTION PLANNING Central to understanding a child's learning environment is information about its key features. *Program features assessment* reflects the opportunity to learn certain skills as evidenced by a program's goals, philosophy, content, and/or curriculum targets. Program features assessment is targeted at the program level of analysis, not the child level. Central to understanding what to teach is information on the child's strengths and weaknesses in the curriculum. Activity/curriculum-based assessment targets the child level of analysis, with the goal of identifying specific strengths and weaknesses within the activities, routines, and the academic curriculum of natural settings. Central to establishing behavioral goals for a child is information about behavioral deficits and problems in the natural setting. Ecobehavioral assessment targets the interaction between the child, caregivers/teachers, and the immediate surrounding environmental context. The goal of ecobehavioral assessment is to describe a child's engaged behaviors, enabling behaviors, inappropriate behaviors; caregiver/teacher behaviors; and situational learning contexts. Based on a review of the literature, this complement of ESAs appears both important and sufficient given the attributes we have assigned to them in the comprehensive system (e.g., alterable, ecological, interaction, valid, reliable, linked to sound intervention knowledge) and the intervention planning role we wish them to support. ## Create a System of Tools for Assessing Intervention Implementation Central to understanding the effects of an intervention is knowing that it has been implemented as intended; that is, the primary caregiver is using the intended procedures and the right amount of time (e.g., Carta & Greenwood, 1989). Central to conducting an intervention is training the relevant teachers and caregivers to use it. Assessing intervention implementation is a means of evaluating and informing this training effort (Carta & Greenwood, 1989; Wolery & Holcombe, 1993). ##
Essential and desirable features Essential and desirable features of ESAs include the ability to: - Suggest recommendations or hypotheses for changing the caregiving/instructional plan of an individual child - Suggest potential effective instruction strategies and directions for which intervention procedures can be selected or developed and tested. - Define an intervention in procedural and objective terms - Provide information for changing or improving an intervention - Identify that a change in caregiving or instruction has occurred - · Know that training of staff or a caregiver was successful - Determine whether an intervention remains in place ## Criteria Adopted to Guide Development of ESAs - Directly link to child and family measures of growth and development - Focus on supports, services, and other environmental features of the child's and family's life that directly relate to growth and development in general outcomes - Reliability - Feasibility - Ease of understanding (proposal, pg 30). 17 ## DECISION-MAKING MODEL ## Individual Growth & Development Indicator (IGDI) EARLY CHILDHOOD RESEARCH INSTITUTE ON MEASURING GROWTH & DEVELOPMENT ## What is the role of ESA in the Model? As described in the summary of Report 6, and the flowchart describing the integration of IGDIs and ESAs in the decision making model, ESAs support the Exploring Solutions and Validating Solutions steps in the comprehensive system. ESAs are used to help identify explanatory hypotheses for the lack of adequate growth in an IGDI. ESAs provide the means of assessing and selecting among potential target skills, behaviors, and behavior classes, and their promoters in terms of program features, forms of instruction, routines, and interactions between child and caregiver. As potential intervention targets, ESAs typically assess classes of behavior known to be important to learning and instruction: (a) engagement, participation, social interactions, and compliance with the instructional program; (b) error patterns in the application of specific skills in the presence of standard evoking conditions - math sheet, response to a social greeting, etc.; and (c) status in a sequence or hierarchy of skills to be learned. ## WHAT IS THE RELATIONSHIP OF ESA TO IGDI? As can be seen in flowchart, the relationship between ESAs and IGDIs is based on answers to a specific set of questions regarding lack of progress (IGDI) and the formation of solutions (ESA) and their success accelerating progress as measured subsequently in the IDGI. Used together for intervention decision-making (e.g., Deno, 1989), IGDIs and ESAs are a means of developing and testing data-based hypotheses about intervention targets, and the most likely effective teaching strategies. There relationship also supports determination of effective vs ineffective interventions leading to further adaptations as needed in a continuous progress monitoring system of care and special education. ## How does one choose an ESA: The Exploring Solutions Inventory The initial steps in the process of exploring solutions involves reflection on a set of questions that target the solution domain for which information is needed. Supporting this process is the *Exploring Solutions Inventory* (ESI). The ES Inventory under development will be a brief set of questions referenced to a specific child that reveals the depth of available information about and understanding of what the child knows and can do, and the child's learning environment in three solution domains: strength/weaknesses in the curriculum, program features, and child/caregiver interactions. As indicated in the flowchart, results of the ESI might point to one or all of the solution domains, leading to administration of the relevant ESA(s) and analysis/interpretation of the information. For example, Does the child have an opportunity to perform the behavior? When, Where, and How often? Where in their learning conditions should opportunities occur? And, is the child supported and taught as needed? When answered, these questions lead to framing and trying out a potential solution (intervention) while evaluating its effects on the IGDI. ## The Exploring Solutions Inventory: ## What do we know about this problem? - What is our history with this child? - Can we rule our a medical cause? - Do we know what the child knows, and can and can not do? - Do we know if this is a problem of excessive behavior? - Do we know the settings, activities, routines, and/or curricula of concert? - Do we know the extent of the caregiver's support for these skills? Given ESA information, a solution is formulated in the context of the intervention planning factors previously discussed, and then implemented. The quality of implementation is assessed and feedback provided to the caregiver checking their understanding and focusing on aspects needing improvement until 90% or higher levels of implementation quality are achieved. If with implementation the solution/intervention is observed to be successful (Is the solution working?), the evidence lies in the accelerated growth of an IGDI. In the face of continued progress, the Evaluating Solutions step (Is the intervention effective?) supports a decision related to the degree of success or failure to improve, and the extent that the initial problem has been solved. Should an ESA informed intervention fail to improve growth in an IGDI, revisiting ESA data can support the next step of redesigning additional changes in care/instruction based on new information from supplied by recycling through the process to answer new questions related to finding a solution. ## **EXPLORING SOLUTIONS ASSESSMENTS** ## PROGRAM FEATURES What do we know about the active ingredients of this ESA that Affects caregiving, teaching and learning? A number of authors have noted the effect that programmatic variables have on the developmental outcomes of children (George, George & Groesnick, 1990; Sechrest & Figuerodo, 1993; Snyder & Sheehan, 1996). While there is not an extensive knowledge base illustrating the impact of specific program features on an individual child's development, it is probable that services for infants, toddler, preschoolers and early elementary-aged children vary greatly in a number of programmatic characteristics. ## Infant/Toddlers For infants and toddlers, these program features may include access to toys and materials, quality and quantity of parent-caregiver interaction, or access to health care. ## Preschoolers For preschool-aged children, the quantity of materials or lower-student teacher ratio appear to be critical program features. ## Early Elementary For early-elementary-aged students these critical program features may include organization of class-room space, access to literacy-based materials, scheduled time for interaction with peers. Our assumption is that these program features are critical and important aspects of a setting and significantly influence the growth and development of children. Despite the acknowledgment that program features effect child behavior, there is little, if any, information on the individual or combined effects of these features on the growth and development of individual children. RESEARCH PLANS AND STRATEGIES FOR SHAPING THIS INSTRUMENT FROM PRE-EXISTING, RELATED TOOLS INTO FINAL PRODUCTS. The work of ECRI-MGD researchers during Year 1 of the Institute has been focusing on identification of critical program features in pre-school classroom that impact language development. As a result of an extensive literature review, several key program features have been identified. First, it is clear that class size and teacher student ratio impact language development. Smith and Dickinson (1994) found that lower class sizes leads to more pretending, cooperative play, and talking during freeplay and generally better quality child-child interaction throughout the day. Similar results have been noted by other researchers (e.g., Dunn, Beach, & Kontos, 1994; File & Kontos, 1993; Phillips, McCartney, & Scarr, 1987). Second, program features that promote and support early literacy also impact language development. For example, access to role-play centers with familiar reading materials has been shown to increase responding to questions and increase language use, comprehension, and appropriate participation during storytime (Martinez & Roser, 1985; Morrow, 1988). Other literacy-related program features include high quality reading area with an abundance of a wide-range of books and other literacy materials that are changed frequently (Watson, et al., 1994); integration of literature and literacy materials during freeplay activities (Kleeck, 1990) and displays of children's art, names, schedules, and labeling of classroom items (Taylor, et al., 1986). We have completed an extensive literature review of Program Features in preschool classrooms that impact language development. In addition, we have reviewed a number of observation-based instruments including the Early Childhood Environmental Ratting Scale (ECERS) (Harms & Clifford, 1980) Based on the results of these reviews, we identified 6 different language-based program features (broadly described above): - 1. smaller class and group size with lower teacher-student ratio - 2. abundance of books and reading materials that are rotated frequently - 3. high quality reading corner with soft and carpeted areas - 4. integration of literature and literacy materials during freeplay activities - 5. adult model who is frequently writing, reading and using print in the classroom - 6. displays of children's work, labeling of classroom items and schedule These features were then reviewed by members of our Institute team at the three sites as well as by two researchers in early language development. These reviewers validated the results of our literature review based on their own professional judgement and knowledge of the research. In addition, they suggested specific questions
that might assist observers in further defining each feature. The information from the literature review and professional expertise is included in a classroom observation form we developed (see Appendix A). This form includes broad questions which an observer or teacher answers after spending a brief period of time observing in a preschool classroom). In addition, teachers complete a brief questionnaire. The observation/questionnaire will be pilot tested in three types of classrooms: language-based early childhood special education classrooms, NAEYC approved preschool classrooms, and Head Start classrooms to determine the extent to which the identified program features are present in these three settings. Future research will assess the relationship between the presence of specific Program Features and an individuals child's rate of language growth and development. Finally, we will follow the same process (literature review and expert panel) to design Program Feature observation instruments across the age spectrum (infants, toddlers, pre-school and early elementary), for different setttings (home or school), and across developmental or academic domains. ## ACTIVITY / CURRICULUM-BASED ASSESSMENT What do we Know about the Active Ingredients of this ESA That Effects Caregiving, Teaching, and Learning? Within an interactional/ecological model of development, human development is viewed as the result of ongoing reciprocal interactions between an organism and the environment over time. Sameroff and Chandler (1975) describe relationships between individuals and their environments as transactional, that is, relationships are reciprocal and influence one another in a bidirectional fashion. Thus, not only is a child's development influenced by his/her environment, but the behaviors and developmental competencies of a child influence his/her environment and the way in which caregivers respond to the child in turn. Sameroff and Fiese (1990) recently described three preventive early intervention strategies that incorporate transactional concepts. These strategies focus on (a) changing the child, with eventual changes occurring in the caregiver (remediation), (b) changing the behavior of the caregiver, with eventual changes occurring in the behavior of the child (reeducation), and (c) changing caregiver-child interactions to facilitate more optimal caregiving interactions (redefinition). All three intervention strategies should be utilized within an ecological intervention model. Activity-Based Assessment is designed to provide information related to the first of these preventive strategies, that is, those focused on the child. When a child is identified as needing intervention, one of the first intervention decisions to be made is, "What should be the goals and focus of intervention?" To answer that question, it is not enough to know, for example, that a 3-year old child is not developing at pace with his/her peers or is not yet talking in sentences. While speaking in sentences may be the long-term outcome, the focus of intervention may be quite different. Questions that need to be addressed before intervention goals and focus can be determined include, "How does the child communicate his wants/needs? Does the child use gestures? word approximations? inconsistent vocalizations?" It would be developmentally inappropriate to focus on the production of sentences in intervention when a child does not yet have the necessary preskills of communicating in single words or short phrases. The ABA approach under development in ECRI-MGD assesses a child's functional skills across developmental domains within contexts that are close to routine/familiar. The activities are designed to evoke behaviors and skills related to General Growth Outcomes and vary across age groups from infancy to early elementary age. For example, infant/toddler activities may consist of free-play with simple toys or interactions with caregivers; preschool activities may include block play and art activities; early elementary activities may include reading from a book in the school curriculum. As a result, the ABA activities tap those child-related behaviors and skills that are prerequisites or components of General Outcomes and therefore are "active ingredients" with respect to designing interventions. Skills related to the General Growth Outcome, The child uses language to convey and comprehend communicative and social intent, will be used to provide examples of child related "active ingredients" that are important for planning intervention goals and procedures. Knowing what skills a child already has, and which skills he/she needs to develop is information that will help to guide the focus and procedures of intervention. ## Infant/Toddlers If an IGDI indicates that a child is not showing growth related to language development because he/she is not using words, ABA provides a context for assessing a broader range of communcative skills the child does have and the situations in which he/she uses the skills. Additional skills observed within different analog activities might include documentation of vocalizations and gestures that the child uses, as well as the communciative functions served by the skills. For example, across various routine play and caregiving activities, the child may use gestures to request objects and help and vocalizations to seek attention. In this case, the focus of intervention might be on increasing child's use of vocalizations for a variety of functions. ## Preschool For a preschool child, additional skills assessed might include related communicative skills (e.g., use of vocalizations, single words, multiple word utterances) as well as related skills such as play behaviors and social skills. For example, children's talk has found to be accelerated when a child's play skills are at the symbolic, rather then the sensori-motor level of play. If ABA assessment indicates that a preschool child's play skills are at a sensori-motor level, an intervention approach to increasing communication could be to increase symbolic play skills by using symbolic play activities as a context for communicative interventions. ## Early Elementary For children in elementary grades, additional skills and competencies assessed through ABA might include a broad range of more sophisticated communication skills, including child's use of different word forms and grammatical structures in connected discourse. In addition, related skills such as early literacy skills and or social skills may be assessed in the context of picture book reading. "Developmental assessment is a process designed to deepen understanding of a child's competencies and resources, and of the caregiving and learning environments most likely to help a child make fullest use of his or her developmental potential." (Greenspan & Meisels, 1996). ABA provides a format for gathering information about the child's skills and competencies within a developmental hierarchy or developmental/academic curriculum in order to design interventions that will promote the child's growth and development. The following questions may be answered through the use of ABA: - 1. What is the child's performance on skills and competencies related to the General Outcome? - 2. What is the child's performance on skills and competencies related to the IGDI? - 3. What are the child's errors or patterns of errors on skills related to the IGDI? - 4. What adaptations and/or assistance does the child require to perform the skill? - 5. What is the child's performance on related skills in other domains? RESEARCH PLANS AND STRATEGIES FOR SHAPING THIS INSTRUMENT FROM PRE-EXISTING RELATED TOOLS INTO FINAL PRODUCTS: DEVELOPMENT OF CURRICULAR/PLAY-BASED ASSESSMENT The research proposed in this application is focused on an assessment approach that has three critically important features: 1) the approach uses analog activities as the primary assessment format, 2) the information generated can be linked directly Individual Growth and Development Indicators (IGDIs) for young children, and 3) the information generated can provide useful information regarding child skills and competencies that may impact interventions for young children. Development of a curricular/play based approach to assessment is currently underway. Procedures are being selected, developed, and piloted to reflect and merge current best practice in both curriculum-based assessment and play-based assessment for young children and will be developed to meet the following criteria: - 1. *involvement of families* will insure that parents are significant partners in the assessment process and that the home environment is taken into account when important intervention targets and strategies are being considered; - 2. multi domain assessment will ensure that intervention targets and strategies reflect the fact that developing skills are undifferentiated and intertwined holistically across developmental domains in meaningful contexts (Fewell & Glick, 1993). - 3. transdisciplinary approach will ensure that teams address collaboratively the functional needs of the children they work with rather than focus on domain specific skills. This approach necessarily involves increased interaction and efforts to reach consensus among team members in an effort to produce assessment data and integrated goals that are derived from combinations of domains. - 4. linkage to IGDIs during typical routine, instructional, and play activities will ensure that intervention targets and strategies to promote growth and development will be ecologically valid. - 5. structure and standardization of administration and scoring procedures will provide a replicable procedure leading to the collection of more efficient, precise, and valid data about a child's skills and competencies for intervention planning. Development of a curricular/play based procedure will require developing and piloting procedures to establish
assessment. For example: - In which activities can a variety of skills be embedded across competencies and age cohorts? - What materials and what degree of structure/format elicit the maximum responses from children across competencies and age cohorts? - What modifications in activities and materials are necessary to accommodate developmental differences across the age cohorts? ## EVALUATION OF ACTIVITY / CURRICULUM-BASED ASSESSMENT MEASURES Following development and refinement of the ABA procedures, a series of evaluation studies will be undertaken to investigate the reliability, validity, cost-effectiveness, and treatment validity of the procedures. Studies will be conducted across competencies as well as within and across age groups and subgroups. ## Subjects Subjects will be children between the ages of birth and 8 years of age with children evenly distributed across Institute age cohorts (i.e., infants, toddlers, preschoolers, early elementary age). Subjects will be recruited from agencies serving young children and from public and private elementary schools and will include all of the relevant subgroups as identified through the Consensus Building process. ### Measures Primary measures will include the Curricular/Play Based Assessment procedures, IGDIs, and ESAs (Programmatic Assessment and Observational) for each Outcome and age cohort. Additional concurrent validity measures may be utilized for particular Outcomes and/or age cohorts as needed to address research questions. ## Data Collection An overview of the types of studies that will be conducted for evaluation of ABA is provided in Table 1. Table 1. Overview of Studies to Evaluate Activity-Based Assessment Measures | Focus of Research | Research Questions | Studies | |--------------------|--|---| | Reliability | What is the stability of ABA measures across a two-week period of time? What is the congruence of scores on ABA between 2 independent raters? | Administer measures 2 weeks
apart Independent raters observe and
score each assessment | | Construct Validity | 1. What is the relationship between performance on ABA and performance on IGDIs for all age cohorts? | Concurrent administration of ABA and IGDIs | | Cost Effectiveness | 1. What is the cost of collecting ABA data for each age cohort? | Ongoing collection of data
regarding time/cost etc. | | Treatment Validity | 1. Does use of ABA lead to development of effective interventions for children in each age cohort? | 1. Combination of single subject and group research comparing effects of ABA on outcomes for children in each age cohort | The *reliability studies* will focus both on stability of assessment procedures over time and congruence between two scorers of the assessment. Stability of the procedures will be examined across a 2-week time frame for all age cohorts. Construct validation studies will ensure that the ABA procedures are related to IGDIs across competencies and across age cohorts. The Activity- Based Assessment will be administered to subjects across age cohorts concurrent with the administration of IGDIs for the respective cohorts. The studies of *cost effectiveness* will ensure that the ABA procedures are feasible to implement. Throughout the evaluation studies, a Cost Analysis Log will be maintained by project staff documenting: (a) cost of assessment materials, (b) time required for administration of assessment, (c) time required for scoring assessment, (d) time required for training assessors. Because the ABA procedures are being developed to provide a linkage to intervention and lead to the development of effective interventions, *treatment validity* studies will be the major focus of this group of research. A brief description of the treatment validity studies is provided below. ## Treatment Validity To evaluate the treatment validity of the ABA, a series of single subject and group research will be undertaken. Research activities will be conducted across all age groups. The purpose of these research activities will be to document the effects of use of the ABA procedures by practitioners on intervention outcomes for children. ## Examples and Illustrations What is the focus of intervention (i.e., what behaviors are to be taught/learned?) ABA provides rich information regarding the behaviors/skills to be taught to a child. As discussed earlier, when a general outcome measurement system is used for determining the effectiveness of interventions, the focus of intervention is not necessarily the same as the outcome. It is critical to have information regarding the child's current level of skill and competence in the curriculum so that appropriate intervention can be designed. ## AEPS Skills/Competencies - Organized by Domains - Social Communication Domain (3 to 6)? - G4 Uses pronouns - 4.1 Uses subject pronouns - 4.2 Uses object pronouns - 4.3 Uses possessive pronouns - 4.4 Uses indefinite pronouns - 4.5 Uses demonstrative pronouns For example, if a three-year-old child is not yet talking, the focus of intervention should be determined by assessing the child's current communicative skills and patterns. If the child uses gestures, the focus of intervention may be to increase the child's use of vocalizations paired with gestures. If the child vocalizes, the focus of intervention maybe to shape vocalizations to word approximations. If the child uses single words, it may be appropriate for the focus of intervention to be to expand the child's single word utterances to two- and three-word utterances. Assessing skills in related areas also may provide useful information for determining the appropriate focus of intervention. For example, an observation of a child's social skills may indicate that the child has low levels of social interactions with peers. Intervention may focus on providing more opportunities for social interaction in order to increase both social skills as well as opportunities to use communication skills. What caregiving/treatment/instructional strategies and arrangements will be used for the intervention? In addition to determining focus of interventions, the design of intervention strategies also can be supported by the use of ABA. Because ABA is conducted during activities which are as close as possible to typical routine caregiving and instructional activities, numerous opportunities are available to try out different prompts/cues and modifications of stimuli and reinforcers to see which work best to elicit the behavior and to facilitate performance of the behavior. For example, during ABA different strategies may be utilized to determine which ones best elicit the production of vocalizations from a child. As a result, it may be observed that a child consistently vocalizes when he/she wants to obtain a toy or other item that is within site but out of reach. This strategy could incorporated into an intervention plan for increasing vocalizations of a nonverbal child. ## ECOBEHAVIORAL ASSESSMENT OF CHILD/CAREGIVER INTERACTIONS WHAT DO WE KNOW ABOUT THE ACTIVE INGREDIENTS OF THIS ESA THAT AFFECTS CAREGIVING, TEACHING, AND LEARNING? The behavior of an individual in interactions with caregivers and teachers in a learning context over time is considered one causal process influencing growth and development (Greenwood et al., 1992). In concept, these processes are described as ecodevelopmental (Bradley et al., 1994) or as ecobehavioral (Morris & Midgely, 1990). Thus, a child's behavior, and his care and instruction, when assessed by instruments based on these frameworks become observable, measurable events with potential for informing plans to accelerate growth and development (e.g., Wolery, 1996). Instruments used in this Institute to assess these processes are the observational taxonomies and instruments developed at the Juniper Gardens Childrens Project. These instruments are: - Code for Interactive Recording of Caregiving and Learning Environments (CIRCLE 1 & 2) Infancy (Baggett et al., 1997) to Early Childhood (Atwater, Montagna, Creighton, Williams, & Hou, 1993), - Ecobehavioral System for Complex Assessments of Preschool Environments (ESCAPE) Preschool (Carta, Greenwood, &, Atwater, 1985), and the - Code for Instructional Structure and Student Academic Response: Mainstream Version (MS-CISSAR) Elementary (Carta, Greenwood, Schulte, et al., 1987). Due to their detailed nature, the taxonomies for each instrument is provided in the Appendix C. Because of their ecobehavioral taxonomies, these instruments provide information on child behavior, caregiver/teacher behavior, and the immediate situational context using a momentary time sampling observation procedure (see Greenwood, Carta et al., 1990). As a result, the information produced taps a number of natural "active ingredients" with respect to planning intervention goals and procedures. We briefly mention some of these ingredients. ## Infant/Toddlers Childrens' social and communicative behaviors, their participation in object play, manipulation of objects, and engagement in typical home, and child care activities are an array of developmentally significant behaviors an interventionist may wish to increase. Similarly, the level of infant distress, social rejection, and aggression in early childhood are behaviors that an interventionist may well want to decrease. Caregiver behavior such as comforting touch and face-to-face positioning (Crittendon & Bonvillian, 1984; Field, 1994) are considered mediators of social and nonsocial engagement (Colombo & Horowitz, 1987). Caregivers vocalizing behaviors (imitation and narrating- Comfort & Farran,
1994) and amount of parents talk to their child is related to increased infant vocalization and later language development (Hart & Risley, 1995; Walker, Greenwood, Hart, & Carta, 1994). Other caregiving behaviors such as close involvement, verbal responsiveness, and affectionate behavior describe experiences related to developmental resilience in at risk children (Bradley et al., 1994). Preschoolers. Attention to and engagement in learning tasks including fine motor, preacademic, and talk are considered important to the development of early cognitive and social functioning (Greenwood, Hart, Walker, & Risley, 1994). It is known that preschool teachers who follow the lead of the child in order to expand on the talk and reinforce child talk accelerate language development (Hart, 1985). The environmental arrangement of day care and classrooms settings affect more cooperative play in enclosed spaces rather than in large open spaces (Carta, Sainato, & Greenwood, 1988). Materials and classroom seating arrangements are known to affect a range of early skills including independent work and transition (McEvoy, 1990). Play patterns have also been found to be associated with the presence or absence of certain types of materials (Carta, Sainato, & Greenwood, 1988). For example, crayons, art materials, books and puzzles have been found to promote solitary or parallel play, whereas, dolls and pretend play areas are associated with cooperative play. ## Early Elementary Engagement in active academic responding during classroom instruction is a well-known ingredient in accelerating learning and academic achievement in school-aged children (e.g., Greenwood, 1996a; Greenwood, Carta, & Atwater, 1991, Hoge, 1985;). Teachers who use group as well as individual questioning strategies, increase opportunities to respond and students' reading, writing, and talk about subject matter. Teachers who use materials and tasks that support the use of literacy skills promote reading and engagement in academic responding. ## Order of interpretation Ecobehavioral assessment is used to tap these and other active ingredients. Interpretation of these data is best addressed in terms of a layered set of questions beginning with child behavior, caregiver, and situational context (Greenwood, Peterson, & Sideridis, 1995). This order reflects the centrality of child behavior in the context of the caregiver and the situation, and the importance of each in formulating a solution. For example: - 1. What is the profile of child behavior overall; and during specific conditions of activities? - 2. What is the profile of caregiver behavior overall and during specific conditions of activities? - 3. Is the caregiver interacting with the child at all? - 4. How is the caregiver interacting with the child? - 5. Where is the caregiver located in relationship to the child? - 6. How is the immediate setting organized in terms of architecture, activities, and persons? - 7. Are desired activities and materials present in the setting and in use? - 8. Do the activities and caregiver's behavior suggest a particular treatment or instructional strategy? - 9. Is a specific instructional strategy previously taught to the caregiver in evidence and to what degree compared to previous observations? RESEARCH PLANS AND STRATEGIES FOR SHAPING THIS INSTRUMENT FROM PRE-EXISTING, RELATED TOOLS INTO FINAL PRODUCTS Research plans and strategies for the Ecobehavioral Assessment (EA) component involve four major steps. Software development, validation, treatment validation, and related studies (see Original Proposal, pp. 69-95). ## InstrumentSoftwareDevelopment Activities in Year 1 have focused on creating a software system for conducting EA. We are building a user-friendly software interface for these ecobehavioral instruments to make them accessible and usable by practitioners. Based on the Ecobehavioral Assessment Software Systems (EBASS Version 3.0 for DOS) (Greenwood, Carta, Kamps, & Delquadri, 1994), the new software, EBASS98, is currently in development and will be a MS Windows program developed in C++. Instruments supported in the EBASS98 will be: CIRCLE (Level 1 and 2) for infants and toddlers and their environments, ESCAPE for preschoolers and the preschool environment, and MS-CISSAR for primary grades and their school environments. Compared to EBASS Version 3.0, the CIRCLE instruments are a new addition and extend the range of assessment to infants and toddlers. These instruments are the product of previous development and all have been used in major research studies involving children, caregiving and teaching, and intervention. A table of technical information supporting each is provided in Appendix C. EBASS98 will support use by practitioners using portable computers as data collection devices. In addition to assisting the timing and collection of observation data, it will support: learning an observation taxonomy and data collection through a tutorial system, calibration and interobserver agreement, data analysis and interpretation, and data management. ### **Validation** In the validation studies planned, we seek to increase each instruments generality across children (i.e., differing ages and types of disability). Using EBASS98, we will conduct a study of the reliability, validity, and cost of its application across ages and types of children by instrument (Greenwood, Carta, Kamps, & Arreaga-Mayer, 1990). The primary research questions to be addressed are: - 1. What is the reliability (percentage agreement and Kappa) across raters/scorers/judges within instruments (CIRCLE, ESCAPE, and MS-CISSAR) at each age group and type of student? - 2. What is its concurrent validity with measures of growth and development and does it differentiate relevant comparison groups (e.g., types of students at the same age, program variations such as NAEYC approved vs. uncertified programs, or interventions provided by licensed vs. unlicensed teachers)? - 3. What is the social validity of this approach? - 4. What is the cost of this software system, including training, data collection, data management/analysis? We will employ methods of percentage agreement and Kappa in order to examine observer agreement and reliability (question 1). We will employ Pearson r and Multiple regression to examining concurrent relationships between observation variables and growth and development measures (question 2). We will employ simple descriptive statistics and graphic displays to depict parents, teachers, and practitioners level of importance assigned to the information contained in the observations to be completed (question 3), and to describe costs in terms of time and dollars of this approach (question 4). ## Treatmentvalidity Studies completed in this section address the ability of ecobehavioral data from the three instruments to contribute measurably to the acceleration of growth and development. Using EBASS98, we will conduct a two-year longitudinal study of the benefits of this information and its contribution to children's growth and development. The primary research question will be: - 1. Does this type of assessment lead to improved outcomes for children and programs? - 2. What is the social validity and cost of using the procedures, as described previously. Participants in this study will be drawn from each age cohort and type. Pairs of subjects matched on type of disability will be assigned at random to groups using versus not using observational assessment to guide changes in their programs. We expect 3 pairs (6) per type (8) and age group (4) or approximately 192 children in all who will be followed for two years. The general longitudinal design will involve comparisons of the growth and development of children whose caregivers and teachers use the observational assessment to inform and guide changes in their program versus those who do not. The parents and teachers of those children in the observation this group will be trained and will use observational data provided by the research team to guide decisions of when and how to change the intervention program. Both groups will be assessed using the methods of growth and development constructed by other investigators in the Institute. The primary research question will be addressed using simple descriptive statistics and graphs of trends combined with Hierarchical Linear Modeling (HLM) techniques (Bryk & Raudenbush, 1992). The primary analysis will test the null hypothesis that there is no difference in initial levels (intercept) and growth (slopes) for children in each age cohort (Infant = 48, Toddler = 48, Preschool =48, Primary Grade = 48). Rejection of the null hypothesis, finding a significant difference in slopes for the ESA Group is expected; however, and such a finding will support the benefit of this approach. Analysis of growth for individual pairs of students will dramatically illustrate the generality of this effect across types of children and disabilities at different ages. Related investigations. Additional studies will be conducted in collaboration with the entire team of investigators. It is anticipated that opportunities will arise in which EBASS98 will be used by colleagues in their studies to further address the issue of the benefits of this type of ESA. EBASS98 will be prepared from the outset for dissemination to these colleagues, and their access and use supported. We expect the opportunity of using ecobehavioral assessment in conjunction with other ESAs (i.e., program features, and/or activity/curriculum-based methods) will occur in ways that will lead to new studies and new strategies of developing effective interventions. ## Examples and Illustrations What is the focus of intervention (i.e., what behaviors are to be taught/learned)? The behaviors to be taught and promoted in a child can often be targeted for intervention using ecobehavioral assessment (EA). EA supports development of short-term goals related to changes in
the behavior of children and their caregivers? Related to any IGDI, is a class of related engaged skills/behaviors that support or detract from its acceleration. An example is the impact of daily passage reading activities and reading practice (as in ClassWide Tutoring, for example) on correct oral reading rate (an IGDI). These reading behaviors during instruction are necessarily distinguished from error patterns that typically reflect the basis academic skills needed to be taught in reading, writing, or math that are best assessed with curriculum-based assessment. For example, the general class of behaviors considered to be "attention" or "academic responding" can be targeted for improvement and linked to an instructional intervention. Similarly, the class of behaviors considered to compete with attention or academic responding (e.g., acting-out, looking around) can be targeted for reduction in support of a specific IGDI (e.g., accelerating segmentation rate, oral reading rate, math digit rate). Additionally, engagement in highly specific behaviors such as academic talk, verbalizations, babbles, etc., can be targeted for improvement as they relate to acceleration in other IGDIs (e.g., rate of vocabulary growth, social interaction). Time engaged in specific fine or large motor tasks (an ESA) can be a targeted for improvement by an interventionist, as a means of improving: the rate of pulling, pushing, or placing components; growth in lifting strength, or duration under conditions of exertion, or other such motor IGDIs. What caregiving/treatment/instructional strategies and arrangements will be used for the intervention? Selecting, designing, and implementing an intervention strategy can be supported by EA in a number of important ways. One way (and perhaps the least complex) is to change an element of the ecology to better support change in student behavior and opportunity to respond. For example, because EA reveals that a student is provided reading instruction for less time than planned, provision is made to increase this time with certainty. Or, because EA reveals that a student lacks the requisite materials, provision is made to provide them. Or, because EA reveals that a child is out of view of the teacher, the child's seating is relocated to improve ability to monitor his behavior. In each of these cases, because the interventions are made (as confirmed by quality of intervention measures - QOI), the child's engaged behavior is improved (as confirmed by EA), and growth in the relevant IGDI is accelerated. A second way is to provide a strategy known to promote a specific behavior or class of behaviors because increasing them is known to promote growth in the IGDI of interest. For example, faced with lack of growth in correct oral reading rate (an IGDI), use of EA reveals a student with limited opportunity to read text passages during typical reading instruction. Consequently, a decision is made to implement reading ClassWide Peer Tutoring (R-CWPT) or reading Peer-Assisted Learning Strategies (PALS) both programs known to increase time spent practicing reading and reading fluency (e.g., Greenwood, 1996a). Because QOI confirms that CWPT was implemented and that the student's daily time engagement in reading (oral and silent) has tripled over prior assessments, growth in the relevant IGDI evident. A third way is to use EA is to understand the function of problem behavior and intervene so as to promote appropriate behavior. Excessive problem behavior can reduce growth in an IGDI, and EA can be used to develop, implement, and monitor an intervention based on this understanding. For example, a child with a high rate of disruption and acting-out during reading may demonstrate much lower disruptive rates during prevocational instruction based on EA assessments. This finding leads to planning that makes reading instruction for this child much more like prevocational instruction (in terms of activities, materials, demands, difficulty, teacher behavior). QOI confirms that implementation of the strategy has been implemented as planned, that student disruption has declined (EA), and that growth in the IGDI has resumed. ## QUALITY OF IMPLEMENTATION What do we know about the active ingredients of this ESA that effects caregiving, teaching and learning? It is widely recognized that in order to reap the benefits of specific intervention practices, particularly those supported by research, they must be implemented with some degree of specificity and adherence to procedural steps, those that activate the "active ingredients" (Carta & Greenwood, 1989; Wolery & Holcombe, 1993). It is also known that variation from the intervention protocol produces variation in the effects produced, unfortunately in many cases, reducing the acceleration possible under full or complete implementation. Thus, quality of implementation assessment (QOI) provides a window on success implementing the intervention plan. It also plays an important role in training and sustaining the use of the intervention. QOI assessment is a basis for feedback and planning improvements in implementation quality. Research plans and strategies for shaping this instrument from pre-existing, related tools into final products. Unlike the prior measures to be developed by the Institute Team, QOI assessments are developed by the interventionist to reflect a specific intervention and its ingredients. Users will develop their own instruments (e.g., checklists, based on procedures under development). Based on prior successful models (Abbott et al., 1998; Greenwood, Carta, et al., 1991; Wolery & Holcombe, 1993), objective methods for constructing these instruments will be developed using a combination of content analysis and sequence mapping to the relevant intervention protocol/procedures to be implemented and assessed. ## Examples and Illustrations In a study of the effects of consultation on kindergarten teachers' use of story book reading strategy and its effects on students' learning of basic concepts print, Walton (1998) reported that after training and coaching feedback, teachers increased from an average of 2 of these instructional behaviors prior to training to 9 or more afterwards, and they maintained use over a school year with only monthly feedback. As can be seen, the checklist was developed to directly represent the content and sequence of the procedure. Shared Book Experience Teacher Implementation Checklist (Walton, 1998) | Bef | ore | Reading | | | | | | | |-----|--|---|-------------|-------------------------|----------------|-----------------------------|--|--| | | 1. | Teacher activates prior knowledge. | | | | | | | | | 2. | Teacher points to picture on the cover and asks a question. | | | | | | | | | 3. | Teacher points to the title of the book as she reads it. | | | | | | | | | 4. | Teacher asks students to predict what the story might be about. | | | | | | | | | 5. | . Before beginning to read, the teacher makes sure everyone can see the book. | | | | | | | | Du | ring | g Reading | | | | | | | | | 6. | 6. Teacher reads with enthusiasm. | | | | | | | | | 7. | Teacher points to each word as she reads. | | | | | | | | | 8. | Teacher points to pictures. | | | | | | | | | 9. | . Teacher asks questions about — | | | | | | | | | | ☐ pictures | ☐ predict | tions | | | | | | | | ☐ characters | ☐ setting | | | | | | | | 10. | For repetitive or p | predictable | stories, teacher accept | s all students | attempts to read. | | | | Co | nne | cting Print and La | anguage | | | | | | | | 11. | Teacher connects | print and | language by doing two | o or more of t | he following — | | | | | | masks or fran | nes a word | | | | | | | | asks a student to find a word that begins with a specific letter | | | | | | | | | | asks students to identify a letter or letter sound | | | | | | | | | | | asks students to find word in text or match a word on an index card with word in text | | | | | | | | | uses words or letters from story for writing activity | | | | | | | | | | emphasizes concepts of print — | | | | | | | | | | | lowercase l | etters | upper case letters | ☐ spacing | ☐ left-to-right progression | | | | | | ☐ first word o | on a page | return sweep | period | question mark | | | | Tot | al _ | /11 | | | | | | | ## Discussion Discussed in this report, is a set of intervention planning tools (program features, activity/curricu-lum-based, and ecobehavioral assessments) for use in a comprehensive system of individual growth and development, birth to age 8. These tools for exploring and evaluating intervention solutions for individual children are part of larger comprehensive system involving measures of individual growth and development (IDGI's) and a decision-making framework designed to monitor progress and support the planning of care and teaching. Compared to measures of child progress, measures of potential solutions focus on a child's strengths and weaknesses in the curriculum to identify skills mastered and skills to be taught, child/caregiver behaviors most likely to enable the learning of these skills, and elements of the child's learning environment most responsible for teaching these skills and supporting their generalization. Described was the conceptual basis and unique role of these tools in the selection, planning, and implementation of interventions designed to accelerate individual progress. The plans and strategies for moving each of these forms of assessment and specific instruments from preexisting to final products was described and illustrations of their use provided. ### REFERENCES - Abbott, M., Walton, C., Tapia, Y., & Greenwood, C. R. (in press). Research to practice: A 'blueprint' for closing the gap in local schools. *Exceptional Children*. - Arreaga-Mayer, C., Carta, J. J., & Tapia, Y. (1994).
Ecobehavioral assessment of bilingual special education settings: The opportunity to respond revisited. In R. Gardner, III, D. Sainato, J. Cooper, T. Heron, W. Heward, J. Eskleman, & T. Gossi (Eds.), Behavior analysis in education: Focus on measurably superior instruction (pp. 225-240). Brooks/Cole. - Atwater, J. B., Montagna, D., Creighton, M., Williams, R., & Hou, S. (1993). Code for Interactive Recording of Caregiving and Learning Environments (CIRCLE 1-2). Kansas City, KS: Early Childhood Research Institute on Substance Abuse, Juniper Gardens Children's Project, University of Kansas. - Baggett, K. (1997). Circle 1: An ecobehavioral contribution to the assessment of caregiver-infant interaction among dyads with a history of substance abuse. Master's Thesis. Department of Human Development and Family Life, University of Kansas. - Bagnato, S., Neisworth, J., & Munson, S. M. (1989). Linking developmental assessment and early intervention: Curriculum-based perspectives (2nd Ed.). Rockville, MD: Aspen. - Barnett, D. W., Carey, K. T., & Hall, J. D. (1993). Naturalistic intervention design for young children: Foundations, rationales, and strategies, 13(4), 430-444. - Barnett, D. W., MacMann, G. M., & Carey, K. T. (1992). Early intervention and the assessment of developmental skills: Challenges and directions. *Topics in Early Childhood Special Education*, 12(1), 21-43. - Becker, W. C. (1977). Teaching reading and language to the disadvantaged: What we have learned from field research. *Harvard Educational Review*, 47, 518-543. - Bijou, S. W., & Baer, D. M. (1978). Behavior analysis of child development. Engelwood Cliffs, NJ: Prentice-Hall. - Bloom, B. S. (1980, February). The new direction in educational research on teaching: Alterable variables. *Phi Delta Kappan*, 352-356. - Bradley, R. H., Whiteside, L., Mundfrom, D. J., Casey, P. H., Kelleher, K. J., & Pope, S. K. (1994). Early indications of resilience and their relation to experiences in the home environments of low birthweight, premature children living in poverty. *Child Development*, 65, 346-360. - Bricker, D. D. (1989). Early intervention for at-risk and handicapped infants, toddlers, and preschool children. Palo Alto, CA: VORT. - Bronfenbrenner, U. (1979). Contexts of child rearing: Problems and prospects. *American Psychologist*, 34, 844-850. - Brown, A. L., & Palincsar, A. S. (1989). Guided, cooperative learning and individual knowledge acquisition. In L. B. Resnick (Ed.), *Knowing, learning, and instruction: Essays in honor of Robert Glaser* (pp. 393-451). Hillsdale, NJ: Erlbaum. - Bryk, A. S., & Raudenbush, S. W. (1992). Hierarchical linear models: Applications and data analysis methods. Newbury Park, CA: Sage. - Carnine, D. (1997). Bridging the research-to-practice gap. In J. W. Lloyd, E. J. Kameenui, & D. Chard (Eds.), Issues in educating students with disabilities (pp. 363-376). Mahwah, NJ: Erlbaum - Carnine, D., Jones, E., & Dixon, R. (1994). Mathematics: Educational tools for diverse learners. School Psycholology Review, 23(3), 406-427. - Carta, J. J., & Greenwood, C. R. (1985). Ecobehavioral assessment: A methodology for examining the evaluation of early intervention programs. *Topics in Early Childhood Special Education*, 5, 88-104. - Carta, J. J., & Greenwood, C. R. (1989). Establishing the integrity of the independent variable in early intervention programs. *Early Education and Development*, 1, 125-140. - Carta, J. J., & Greenwood, C. R. (1997). Barriers to the implementation of effective educational practices for young children with disabilities. In J. W. Lloyd, E. J. Kameenui, & D. Chard (Eds.), *Issues in educating students with disabilities* (pp. 261-274). Mahwah, NJ: Erlbaum. - Carta, J. J., Greenwood, C. R., & Atwater, J. (1985). Ecobehavioral system for complex assessments of preschool environments (ESCAPE). Kansas City, KS: Juniper Gardens Children's Project, Bureau of Child Research, University of Kansas. - Carta, J. J., Greenwood, C. R., & Robinson, S. (1987). Application of an eco-behavioral approach to the evaluation of early intervention programs. In R. Prinz (Ed.), *Advances in the behavioral assessment of children and families* (Vol. 3, pp. 123-155). Greenwich, CT: JAI Press. Also see ERIC (ED 276 217)(EC 190 983). - Carta, J. J., Greenwood, C. R., Schulte, D., Arreaga-Mayer, C., & Terry, B. (1987). The mainstream code for instructional structure and student academic response (MSCISSAR): Observer training manual. Kansas City, KS: Juniper Gardens Children's Project, Bureau of Child Research, University of Kansas. - Carta, J. J., Sainato, D. M., & Greenwood, C. R. (1988). Advances in the ecological assessment of classroom instruction for young children with handicaps. In S.L. Odom & M.B. Karnes (Eds.) Early intervention for infants and children with handicaps: An empirical base (pp. 217-239). Baltimore: Brookes. - Colombo J., & Horowitz F.D. (1987). Behavioral state as a lead variable in neonatal research. Merill-Palmer Quarterly, 33, 423-437. - Comfort, M., & Farran, D. C. (1994). Parent-child interaction assessment in family-centered intervention. Infants and Young Children, 6, 33-45. - Crittenden, P. M., & Bonvillian, J. D. (1984). The relationship between maternal risk status and maternal sensitivity. *American Journal of Orthopsychiatry*, 54, 250-262. - Delquadri, J., Greenwood, C. R., Stretton, K., & Hall, R. V. (1983). The peer tutoring game: A classroom procedure for increasing opportunity to respond and spelling performance. *Education and Treatment of Children, 6,* 225-239. - Deno, S. L. (1985). Curriculum-based measurement. The emerging alternative. *Exceptional Children*, 52, 219-233. - Deno, S. L. (1989). Curriculum-based measurement and special education services: A fundamental and direct relationship In M. R Shinn (Ed.), *Curriculum-based measurement: Assessing special children* (pp. 1-17). New York: Guilford. - Deno, S. L. (1997). Whether thou goest...Perspectives on progress monitoring. In Lloyd, J. W., Kameenui, E. J., & Chard, D. (Eds.), Issues in educating students with disabilities (pp. 77-99). Mahwah, NJ: Erlbaum. - Dugan, E., Kamps, D., & Leonard, B. (1995). Effects of cooperative learning groups during social studies for students with autism and fourth-grade peers. *Journal of Applied Behavior Analysis*, 28, 175-188. - Dunlap, G., & Kern, L. (1997). Modifying instructional activities to promote desireable behavior: A conceptual and practical framework. School Psychology Quarterly, 11(4), 297-312. - Dunn, L., Beach, S.A., & Kontos, S. (1994) Quality of the literacy environment in day care and children's development. American Education Research Association Annual Conference, Atlanta, Georgia. - Engelmann, S. (1997). Theory of mastery and acceleration. In J. W. Lloyd, E. J. Kameenui, & D. Chard (Eds.), Issues in educating students with disabilities. (pp. 117-195). Mahwah, NJ: Erlbaum. - Englert, C. S., Tarrant, K. L., & Rozendal, M. S. (1993). Educational innovations: Achieving curricular change through collaboration. *Education and Treatment of Children, 16,* 441-473. - Field, T. (1994). The effects of mothers' physical and emotional unavailability on emotion regulation. In N.A. Fox (Ed.), The development of emotion regulation: Biological and behavioral considerations. Monograph of the Society for Research and Development, 59, 228-250. - File, N., & Kontos, S. (1993). The Relationship of Program Quality to Children's - Play in Integrated Early Intervention Setting. Topics in Early Childhood Special Education, 13(1), 1-18. - Fox, J. (1990). Ecology, environmental arrangement, and setting events: An interbehavioral perspective on organizing settings for behavioral development. *Education and Treatment of Children*, 13(4), 364-373. - Fuchs, L. S., & Deno, S. L. (1991). Paradigmatic distinctions between instructionally relevant measurement models. *Exceptional Children*, 57, 448-501. - Fuchs, L. S., & Fuchs, D. (1986). Linking assessment to instructional intervention: An overview. *School Psychology Review*, 15, 318-323. - Fuchs, L. S., & Fuchs, D. (1998). General educators' instructional adaptation for students with learning disabilities. *Learning Disability Quarterly*, 21(1), 23-34. - George, M. P. George, N. L., & Groesnick, (1990). Features of program evaluation in special education. Remedial and Special Education, 11, 23-30. - Gersten, R., & Brengelman, S. (1996). The quest to translate research into classroom practice: The current knowledge base. *Remedial and Special Education*, 96(3), 228-244. - Gersten, R., Carnine, D., & Woodward, J. (1987). Direct instruction research: The third decade. *Remedial and Special Education*, 8(6), 48-56. - Gersten, R., Morvant, M., & Brengelman, S. (1995). Close to the classroom is close to the bone: Coaching as a means to translate research into classroom practice. *Exceptional Children*, 62(1), 52-67. - Gersten, R., Vaughn, S., Deshler, D., & Schiller, E. (1997). What we know about using research findings: Implications for improving special education practice. *Journal of Learning Disabilities*, 30(5), 466-476. - Good, R. H. III, & Kaminski, R. (1996). Assessment for instructional decisions: Towards a proactive/ prevention model for decision-making for early literacy skills. School Psychology Quarterly, 11(4), 1-1. - Greenwood, C. R. (1996a). Research on the practices and behavior of effective teachers at the Juniper Gardens Children's Project: Implications for diverse learners. In D. L. Speece & B. K. Keogh (Eds.), Research on classroom ecologies: Implications for inclusion of children with learning disabilities (pp. 39-68). Mahwah, NJ: Erlbaum. - Greenwood, C. R. (1996b). The case for performance-based models of instruction. *School Psychology Quarterly*, 11(4), 283-296. - Greenwood, C. R. (1998). Commentary: Align professional development, classroom practice, and student progress in the curriculum and you'll impove general education for all students. *Learning
Disabilities Quarterly, 21*(1), 75-84. - Greenwood, C. R., Carta, J. J., Arreaga-Mayer, C., & Rager, A. (1991). The behavior analyst consulting model: Identifying and validating naturally effective instructional models. *Journal of Behavioral Education*, 1, 165-191. - Greenwood, C. R., Carta, J. J., & Atwater, J. B. (1991). Ecobehavioral analysis in the classroom. *Journal of Behavioral Education*, 1, 59-77. - Greenwood, C. R., Carta, J. J., Hart, B., Kamps, D., Terry, B., Arreaga-Mayer, C., Atwater, J., Walker, D., Risley, T., & Delquadri, J. (1992). Out of the laboratory and into the community: 26 years of applied behavior analysis at the Juniper Gardens Children's Project. *American Psychologist, 47*, 1464-1474. - Greenwood, C.R., Carta, J., Kamps, D., & Arreaga-Mayer, C. (1990). Ecobehavioral analysis of classroom instruction. In S. Schroeder (Ed.), *Ecobehavioral analysis and developmental disabilities: The twenty-first century* (pp. 33-63). New York: Springer-Verlag. - Greenwood, C. R., Carta, J. J., Kamps, D., & Delquadri, J. (1995). Ecobehavioral Assessment Systems Software (EBASS Version 3.0): Practitioner and Technical Manuals. Kansas City, KS: Juniper Gardens Children's Project, University of Kansas. - Greenwood, C. R., Carta, J. J., Kamps, D., Terry, & Delquadri, J. (1994). Development and validation of standard classroom observation systems for school practitioners: Ecobehavioral assessment systems software (EBASS). *Exceptional Children*, 61, 197-210. - Greenwood, C. R., & Delquadri, J. (1988). Code for instructional structure and student academic response: CISSAR. In M. Hersen & A. S. Bellack (Eds.), *Dictionary of behavioral assessment techniques* (pp. 120-122). New York: Pergamon. - Greenwood, C. R., Hart, B., Walker, D., & Risley, T. R. (1994). The opportunity to respond revisited: A behavioral theory of developmental retardation and its prevention. In R. Gardner III, D. M. Sainato, J. O. Cooper, T. E. Heron, W. L. Heward, J. W. Eshleman, & T. A. Grossi (Eds.), *Behavior analysis in education: Focus on measurably superior instruction* (pp. 213-223). Pacific Grove, CA: Brooks/Cole. - Greenwood, C. R., Kamps, D., et al., (1998). Research institute to accelerate the learning of children with disabilities with curricular and instructional interventions: Proposal of OSEP, USDE. Kansas City, KS: Juniper Gardens Childrens Project, University of Kansas. - Greenwood, C. R., Peterson, P., & Sideridis, G. (1995). Conceptual, methodological, and technological advances in classroom observational assessment. *Diagnostique*, 20, 73-100. - Hart, B. (1985). Naturalistic language training techniques. In S. F Warren & A. Rogers-Warren (Eds.), *Teaching functional language* (pp. 63-85). Austin, TX: Pro-Ed. - Hart, B., & Risley, T. R. (1995). Meaningful differences in the everyday experience of young American children. Baltimore: Paul H. Brookes. - Hoge, R. D. (1985). The validity of direct observation measures of pupil classroom behavior. *Review of Educational Research*, 55, 469-483. - Kagan, S. L., & Rosenkoetter, S. (Eds.) (1997). Considering child-based results for young children: Definitions, desirability, feasibility, and next steps. New Haven, CT: Yale Bush Center in Child Development and Social Policy. - Kamps, D. Kamps, D. K., Ellis, C., Mancina, C., Wyble, J., Greene, L., & Harvey, D. (1995). Case studies using functional analysis for young children with behavioral risks. *Education and Treatment of Children*, 18(3), 243-260. - Kamps, D., Greenwood, C. R., & Leonard, B. (1991). Ecobehavioral assessment in classrooms serving children with autism and developmental disabilities. In R. J. Prinz (Ed.), *Advances in behavioral assessment of children and families* (pp. 203-237). New York: Jessica Kingsley. - Kamps, D. M., Leonard, B., Potucek, J., & Garrison-Harrell, L. (1995). Cooperative learning groups in reading: An integration strategy for students with autism and general classroom peers. *Behavior Disorders*, 21(1), 89-109. - Kamps, D., Leonard, B. R., Dugan, E. P., Boland, B., & Greenwood, C. R. (1991). The use of ecobehavioral assessment to identify naturally occurring effective procedures in classrooms serving students with autism and developmental disabilities. *Journal of Behavioral Education*, 4, 367-397. - King-Sears, M. E., & Cummings, C. S. (1996). Inclusive practices for classroom teachers. *Remedial and Special Education*, 17(4), 217-225. - Kleeck, A. v. (1990). Emergent Literacy: Learning about print before learning to read. *Topics in Language Disorders* (March), 25-45. - Lewis, T. J., Colvin, G., & Sugai, G. (in press). Reducing problem behavior through a school-wide system of effective behavioral support: Investigation of a school-wide social skills training program and contextual interventions. School Psychology Review. - Lewis, T. J., & Sugai, G. (1996). Functional assessment of problem behavior: A pilot investigation of the comparative and interactive effects of teacher and peer social attention on students in general education. School Psychology Quarterly. - Mathes, P., Fuchs, D., Fuchs, L. S., Henley, A. M., & Sanders, A. (1994). Increasing strategic reading practice with Peabody classwide peer tutoring. *Learning Disabilities Research and Practice*, 8(4), 233-243. - Martinez, M, & Roser, N. (1985). Read it again: The value of repeated readings during storytime. Reading Teacher, 38(8),782-786 - Mathes, P. G., Howard, J. K., Allen, S. H., & Fuchs, D. (1998). Peer-assisted learning strategies for first-grade readers: Responding to the needs of diverse learners. *Reading Research Quarterly*, 33(1), 62-83. - McEvoy, M. (1990). The organization of caregiving environments: Critical issues and suggestions for future research. *Education and Treatment of Children, 13,* 269-273. - Morris, E. K., & Midgley, B. D. (1990). Some historical and conceptual foundations of ecobehavioral analysis (pp. 1-32). In. S. R. Schroeder (Ed.), *Ecobehavioral analysis and developmental disabilities: The twenty-first century.* New York: Springer-Verlag. - Morrow, L.M. (1988). Young children's responses to one-to-one story readings in school settings. Reading Research Quarterly, 23(1), 89-107. - Notari, A., & Bricker, D. D. (1990). The utility of a curriculum-based assessment instrument in the development of individualized education plans for infant and young children. *Journal of Early Intervention*, 14(2), 117-132. - O'Connor, R. E., Notari-Syverson, A., & Vadasy, P. F. (1996). Ladders to literacy: The effects of teacher-led phonological activities for kindergarten children with and without learning disabilities. *Exceptional Children*, 63(1), 117-130. - Phillips, D., McCartney, K., Scarr, S. (1987). Child-care quality and children's social development. *Developmental Psychology*, 23(4), 537-543 - Rosenshine, B., & Meister, C. (1994). Reciprocal teaching: A review of research. *Review of Educational Research*, 64(4), 479-530. - Rush, K., Sheran, C., McEvoy, M., & McConnell, S. (1996, November). *Promoting child communication through parent-child shared play.* Paper presented at the Division for Early Childhood Conference, Phoenix, AZ. - Sechrest, L., & Figueredo, A. J., (1993). Program evaluation. Annual Review of Psychology, 44, 645-674. - Shinn, M. R. (Ed.) (1989). Curriculum-based measurement: Assessing special children. New York: Guilford. - Simmons, D. C., Fuchs, D., Fuchs, L.S., Hodge, J. P., & Mathes, P. G. (1994). Importance of instructional complexity and role reciprocity to classwide peer tutoring. *Learning Disabilities Research and Practice*, 9(4), 203-212. - Slavin, R. E., Dolan, L. J., & Madden, N. A. (1996, February). Scaling up: Lessons learned in the dissemination of Success for All. Johns Hopkins University, Baltimore: Center for Research on the Education of Students Place at Risk. - Smith, M. W., & Dickinson, D. K. (1994). Describing Oral Language Opportunities and Environments. Early Childhood Research Quarterly, 9, 345-366. - Snyder, S., & Sheehan, R. (1996). Program evaluation. In S. L. Odom & M. E. McLean (Eds.), Early intervention/early childhood special programs: Recommended practices (pp. 359-378). Austin: Pro-Ed. - Taylor, N., Blum, I., & Logsdon, D. (1986). The development of written language awareness: Environmental aspects and program characteristics. Reading Research Quarterly(Spring), 132-149. - Vaughn, S., Hughes, M. T., Schumm, J. S., & Klinger, J. (1998). A collaborative effort to enhance reading and writing instruction in inclusion classrooms. *Learning Disability Quarterly*, 21, 57-74. - Viadero, D. (1994, October). The great divide: The gap between research and practice is wider in education than in other fields, such as medicine and business. *Teacher Magazine*, 22-24. - Walker, D., Greenwood, C. R., Hart, B., & Carta, J. J. (1994). Improving the prediction of early school academic outcomes using socioeconomic status and early language production. *Child Development*, 65, 606-621. - Walton, C. (1998). The effects of professional development on change in instructional practice and student achievement. An experimental analysis. Doctoral Disseration, Department of Special Education, University of Kansas. - Watson, L.R., Layton, T.L., Pierce, P.L., & Abraham, L.M. (1994). Enhancing emerging literacy in a language preschool. Language, Speech, & Hearing Services in Schools, 25(3), 136-145. - Weidinger, D. (1998). Teaching concepts of print and early literacy skills using ClassWide Peer Tutoring. Doctoral Dissertation, Department of Human Development and Family Life, University of Kansas. - Wolery, M. (1996). Using assessment information to plan intervention programs (Chapter 16). In M. McLean, M., D. B. Bailey, & M. Wolery (Eds.), Assessing infants and preschoolers with special needs (2nd Ed.). Englewood, NJ: Merrill. - Wolery, M., & Holcombe, A. (1993). Procedural fidelity: Description, measurement, and an example. Pittsburgh, PA: Early Childhood Intervention Program. -
Wolery, M., Bailey, D. B., & Sugai, G. M. (1988). Effective teaching: Principles and procedures of applied behavior analysis with exceptional students. Boston: Allyn & Bacon. - Ysseldyke, J., Graden, M. L., & Thurlow, M. L. (1982). Instructional ecology and academic responding time for students at three levels of teacher-perceived behavioral competence. *Journal of Experimental Child Psychology, 43*, 123-132. ### APPENDIX A ### PROGRAM FEATURES ### CLASSROOM OBSERVATION - 1. Are there an abundance of books and reading materials that are rotated frequently? Are there a variety of books? Are there writing utensils? - 2. Is there a high quality reading corner with soft and carpeted areas? Is there a cozy, comfortable, and quiet place where children can go to read (e.g., a partitioned off, attractive, and well-stocked library corner with carpet, pillows, etc.)? Is it compatible with adjoining areas (e.g., not directly next to a block building center)? - 3. Is there an integration of literature and literacy materials during free-play activities? Are there toys and literacy materials visually and physically accessible to children during free choice activities? Are play centers enriched with familiar literacy materials (e.g., pencils, markers, paper, recipes, grocery lists, phone books, menus, mail, books, magazines, labeled product containers, etc.)? Are there toys and materials which promote language and cooperative play (e.g., balls, dressup clothes, games, construction materials)? - 4. Is there an adult model who is frequently writing, reading and using print in the classroom? Are teachers incorporating opportunities for language and social skills within the routines you observe (e.g. discussion during storytime, having children use words to express wants, frustrations, etc.)? Do teachers model language and literacy use (Interactions, writing, reading, etc.)? Do teachers use expansion and asking questions (why, what, who, where) techniques to promote language? Are there both teacher and child-directed activities? - 5. Are there displays of children's work, labeling of classroom items and schedule? Are there written displays around the room: children's work, charts, lists, directions, captioned artwork, items labeled (e.g. desk, chair, sink), children's names, etc.? Are these displays at children's eyelevel? Is a classroom schedule visible to all children? Does it use both pictures and words? Is there a specified time for a language activity (e.g. storytime, letter naming, etc.)? Are language goals posted? - 6. What is the class size and ratio of teacher to children during the observation? Immediately after observing: During your observation, did a speech/language professional provide services to any child or children? If so, was the service provided within the classroom? Did the speech/ language professional work primarily with the children or with the staff? Did you observe opportunities for children to interact with children with various levels of language ability? ### TEACHER SURVEY ### CLASSROOM INFORMATION | 1. | Number of students in your classroom. | |----|---| | 2. | Range of students' ages | | 3. | Number of trained teachers | | | Years of education | | | Number of aides | | | Other adults | | 4. | Are there students in your classroom with IEP's who are receiving speech and language services? If yes, how many? | | | What types of services? | | | Where do these services take place? | | 5. | How many other students are receiving any type of special services? | | | What types of services? | | | | | | Where do the various services take place? | | | | | 1. | Are materials rotated; for example old books removed and new ones added? | |-----|---| | | If yes, approximately how often? | | 2. | Do you have a designated "reading" or book area? | | | If yes, how many children are allowed in the area at one time? | | 3. | Are there times that materials in areas are limited to encourage children to share or request more materials? If so, is there a clear method provided for doing so? | | 4. | Does the schedule allow for planning and preparation time before the children arrive? | | 5. | Does the schedule allow a regular time for staff to review each day's events and children's progress and needs? | | 6. | Does the schedule allow a regular time for staff to evaluate and plan ongoing programs together? | | 7. | Does the schedule allow sufficient time for informal contact with parents, as needed, (not including scheduled teacher/parent conferences) | | 8. | Are the day's/week's activities planned ahead of time yet are flexible enough to allow for the emergence of new themes and directions for exploration? | | 9. | Do daily plans and individual activity plans include back up plans? | | 10. | Is there a variety of activities planned each day? | | 11. | Do the children participate in creating the classroom rules? | | 12. | Are children taught the rules? | | 13. | How do you use materials to encourage language? | | 14. | Are there opportunities for children to interact in small groups with children of varying language ability? | ### APPENDIX B # Activity-Based Assessment Scripts | Script for Block | Activity | | |--------------------------|-------------------------------|--| | Goals | Description/Sequence | Prompts (Verbal + Physical) | | IICOGD2. Places | If child is aligning objects, | P & V: Model putting objects in series, | | objects in series | present 3 objects that can | "Look, I put these in order. Can you put | | according to length or | be placed in a series | yours in order? | | size | according to length or size | | | ICOGE2. Uses object | Set the container with | V: "How can you reach those blocks? | | to obtain another object | material set B above child's | | | | reach. "Please get that box | | | | on the counter for me." | | | IFMB2. Assembles | "Thank you, now you can | V: Can you put the person in the car? | | toy/objects that require | play with what is inside." | , | | putting pieces-together | | | ### APPENDIX C ### ECOBEHAVIORAL ASSESSMENT Contents of This Appendix Instrument Taxonomies - 1) CIRCLE 1-Infant - 2) CIRCLE 2-Toddler - 3) ESCAPE- Preschool (3 to 5 years) - 4) MS-CISSAR-Elementary (Kg grade 6) Summary of Instruments' Technical Indicators EBASS98 Data Collection Screen for EBASS # CIRCLE 1 Taxonomy # CIRCLE 2 Taxonomy **10** | | | | ESCAPE | L | 20 | ECOLOGY | Γ | |-------------------|---------------|--------------|-------------------|-------------|---------------------|---|----------------| | STUDENT BEHAVIORS | EHAVIORS | TEACHER | TEACHER BEHAVIORS | ACTIVITY | - | L | | | | | | | INITIATOR | <u> </u> | LOCATION | COMPOSITION | | TARGET | VERBAL | TEACHER | TEACHER | 1. TEACHER |

 | ATTABLE | 1. ALLDISABL | | BEHAVIORS | BEHAVIORS | DEFINITION | Focus | 2. CHILD | - '2 | ONFLOOR | 2. NONE | | ACAWORK | 1. NOTALK | 1. AIDE/PARA | | 3. NONE | | UNDEFINED | 3. ALLNONDIS | | 2. PRETENDING | 2. TOTEACHER | 2. TEACHER | 4. NONE | 4. CNTTELL | EL 4. | ONEQUIPME | r 4. MORDISABL | | MANIPULAT | 9. UNDIRECTED | 3. ANCILLARY | 2. OTHER | | rej | INLINE | 5. MORNONDIS | | GRSSMOTOR | 4. TOPEER | 4. VOLUNTEER | 3. TARG+OTH | | | INCHAIR | 6. EQUAL | | SNG/RECIT | S. CN'TTELL | 5. STUDNTICH | 4. TARGET | | 7. | CNTTELL | 7. CNTTELL | | 8. SELFCARE | | 6. SUBSTITUT | 5. CNTTELL | | | | | | TRANSIT | | 7. NOSTAFF | DESIG | DESIGNATED | | | , | | ATTENTION | | 6. CNTTELL | YCI | ACTIVITY | MATERIALS | | GROHPING | | NONE | | | + | SNACK | NONE | ة <u>.</u>
ا | CWALLODD | | 10. CNTTELL | | TEACHER | | NY IO | | : . | - ADDION | | COMPETING | TING | BEHAVIOR | i • | TDANGIT | z. roourke | , i | LANGEGRP | | BEHAVIORS | ORS | | ا | | J. INSTRUCTING | | ONEONONE | | | 1 | 1. PHYS | _
- | PREACADEM | 4. MANIPULAT | ? | SOLITARY | | 1. NONE | y | 2. GES | GEST/SIGN 5. FI | FINEMOTOR | 5. ART/WRTNG | TING 5. | CNTTELL | | 2. OF | OFFTASK | 3. APPR | APPROVAL 6. MI | MUS/RECIT | 6. PRETNDTOY | YOY | | | 3. SEL | SELF-STIM | 4. DISA | DISAPPROV 7. CL | CLEANUP | 7. LARGMOTOR | OTOR | | | 4. AC | ACTINGOUT | 5. VERI | VERBPRMPT 6. CL | CLASSBUS | 8. STRYBOOK | XO | | | S. CNJ | CNTTELL | 6. VER | VERBINSTR 9. ST | STORY | 9. AUDIOVISU | ISU
USI | | | | | 7. REA | READ/SING 10. SE | SELFCARE | O. BATHROOM | MO 0 | | | • | | 8. DISC | DISCUSS 11. G | GRSSMOTOR 1 | 1. OTHER | | | | | | 9. NOR | NORESPONS 12. TI | TIMEOUT | 12. CNTTELL | ======================================= | | | | | 10. CNJ | CNTTELL 13. LJ | LANGPROG | | | | | | | | 14. C | CNTTELL | | | | 3 54 | FCOLOGY | ACTIVITY PHYSICAL | ARRANGEMENT | a . | ĸi | 3. SPELLING 3. INDIVIDUAL | 4. HEDWATE | 6. LANGUAGE | S. SCIENCE | 7. 80CSTUD | 6. PREVOCAT | e. GRSSEOTOR | 10. DAILYLIY | 11. SELF-CARE | 12. ARTS/CRFT | 19. FREETINE INSTRUCTIONAL | 14. BUSKGHRT | 16. TRANSIT | 16. MUSIC | 17. TIMEOUT | ; • | 19. CN'TTELL | 20. OTHER | 1 | <u>-</u> | 2. SPECIALED 2. WORKBOOKS | ń | 4. CHAPTILAB 4. PAPERAPEN | 5. LIBRARY 6. LSTRLECT | . | 7. ARTROOM 7. DISCUSSN | 6. THERAPYRM 6. FETCH/PUT | 9. HALL 4. NOTASK | 10. AUDITORI | 11. OTHER | | |-------------------|-------------------|--------------------|------------------|-------|---------------------------|------------|----------------|---------------------|-----------------------|-----------------------|--------------|--------------|---------------|---------------|----------------------------|---------------|---------------|--------------|---------------|---------|--------------|-----------------|------------|--------------|---------------------------|---
---------------------------|------------------------|--------------|------------------------|---------------------------|-------------------|--------------|-----------|--| | MG-CISSAH | TEACHER BEHAVIORS | | EACHER |
 | ÷ | | - | 4. OTHER | EX1 | | 1. | | X7. | 6 | | IN TEACHER | UD POSITION | 1. INFRONT | | s. outo | 4. SIDE | TEACHER 6. BACK | APPROVAL | APPROVAL | | | | | | | | | | | | | , | | | TEACHER DELAYION | NO NO | - | ~ i | - | ONCOMPLY 4. CMNDACA | ELF-STIM 6. CANDEGENT | ELFABUSE 6. CMDDSCPLN | | - | 9. TALKDSCPLN | 10. TLKNONACA | 11. NONVBPRMT | 12. ATTENTION | 18. READALOUD | 14. SING | 15. NORESPONS | | _ | | * | - | | | 7 | | 6. FOLUMIEEN | | | e. Territory | S. KOSTAFF | | | | STUDENT BEHAVIORS | | ACADEMIC COMPETING | ! ;
- | - | ~i | ei
 | - - | 2 | NOACARSP 8. SELF. | 7. SELFA | P. NOIN | | | - : | TASK | MANAGEMENT | 1. RAISEHAND | 2. PLAYAPPRO | S. MANIPHTL | 4. MOVE | 6. TALKMGMNT | | 7. NOMBENT | | | | | | | | | | | | | Technical Information Reliability and Validity Technical Summary for Instruments in EBASS98 | | İ |------------------------|----------------|-----------------|------------------|---------------|----|----------------|---------------|------------------|-------------|-------------|------------------|-------------|---------|--------------|-------------|-------------------|------------------|-------------------|----------------|----------------------------|-----------------|-------------|-----------------|-------------------|-----------------|--------------| | 4 ct 15 ct 15 | CINCLE 2 | M = 92.0% | | | | | | | | | $M_K = .75$ | ı | | | | | | | | | | | Rush, Sheran, | McEvoy, & | McConnell, | (1996, Nov.) | | CIDCI E 4 | CINCLE I | M = 89.1% | | | | | | | | | $M_K = .74$ | | | | | | | | | | | | Rush, Sheran, | McEvoy, & | McConnell, | (1996, Nov.) | | Instruments
FCCA DE | M-010 /- | M = 91% (range | = 82 to 100% | • | | | | | | | | | | | $M_r = .88$ | (range = .45 to) | .83) test-retest | r = .49 (df = 19, | p < .05 | Engagement vs. | Brigance | • | Carta, | Greenwood, & | Robinson (1987) | | | Me CICCAD | IND-CIDSAIN | M = 90% | (range = 62 to) | 100); | CD | M = 90% (range | = 79 to 95) | | | | $M_K = .90$ | | | | $M_r = .85$ | (range = .25 to) | .96) test-retest | t(47) = 5.8, p = | .02 Engagement | $(M_1 = 76\% \text{ vs.})$ | $M_2 = 85\%$ by | Achievement | Kamps, Leonard, | & Greenwood | (1991) | | | CICCAD | M = 80 20 | 0.7.00 = M | (5D = 4.2) | | | | | TT. = M | (SD = .24) | | K=.74 | (Ecology) | K=.94 | (Engagement) | $M_r = .88$ | (range = .35 to) | .93) test-retest | r = .42 (df = 92, | p < .01) | Engagement vs. | Reading | Achievement | Greenwood, | Delquadri, & Hall | (1984) | | | INDICES | 1 Intorohomica | i. Ilid oosa va | Reliability | (% Agreement) | | | | 2. Interobserver | Reliability | (Pearson r) | 3. Interobserver | Reliability | (Kappa) | | Stability | | | Concurrent/ | Divergent | Validity | | | | Treatment | Validity | | (C) | -Control Options | AND THE REAL PROPERTY AND THE PROPERTY OF | | | | | |------------------------|---|-------------------------|--|-----------|--| | Pause | Resume ! | Begin Reliab | End Reliab | Start ! | | | Data Collection Screen | | | | | Company of Company of the | | | ☐ Special Ed | L Resrockm | ☐ ChaptLab | Interval# | | | ☐ Library
☐ Hall | 「 MusicRm
「 Auditori | l' ArtRoom
 | ☐ TherapyRm | Cycle # | | | -Activity | | | Annual managamatan banar misi bahasan kirid dalamatan karing dalamatan da dalamatan da da da da da da da da da | Elapsed | | | T Reading | ☐ Math | ☐ Spelling | ☐ HndWrtng | Time – | | | - Language | ☐ Science | L SocStud | ☐ PreVocat | | | | T GrssMotor | □ DailyLiv | ☐ Self-Care | T Arts/Crit | | | | FreeTime | ☐ BusMgmnt | Transit | ☐ Music | | | | ☐ TimeOut | ☐ NoActvty | ☐ Ch'tTell | ☐ Other | | | | | | | | | | | ☐ Readers | Workbooks Workboo | worksheet worksheet | ☐ Paper&pen | | | | ☐ LstnLect | OthMedia | ☐ Discussn | F Fetch/Put | | | | T NoTask | | | | | | | Physical Arrangem | Ent | | Auron below | | | | ☐ EntireGrp | ☐ DivideGrp | ☐ Ind∨dual | | | | | 91-18 | | | enterenterente etab etab etab etab etab etab etab et | | | | Static—Static | L SmallGro | T OneOnOne | ☐ Indepndnt | | | U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ## **NOTICE** ## REPRODUCTION BASIS | This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |--| | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). | EFF-089 (9/97)